B_s Mixing & B_s Lifetime Difference @ DØ Tulika Bose Columbia University (On behalf of the DØ Collaboration) PANIC 2005 Tuesday, October 25, 2005 # The Unitarity Triangle in the SM due to the CKM matrix Constraining the CKM matrix redundantly using different measurements of the angles/sides is a sensitive probe of New Physics # 'bs' (Squashed unitarity triangle) $\beta \rightarrow \beta_s$ SM: β_s small \Rightarrow CP violation is small Checking this is complementary to measuring the sides/angles of THE Unitarity Triangle (currently only at the Tevatron) 2 # B Physics @ DØ $$\sigma(p\overline{p} \to b\overline{b}) \approx 150 \mu b @ 1.96 \text{ TeV}$$ $$\sigma(e^+e^- \to b\overline{b}) \approx 7nb @ Z^0$$ $$\sigma(e^+e^- \to B\overline{B}) \approx 1nb @ \Upsilon(4S)$$ Large production cross-section All B species, including $\mathbf{B_s}$, $\mathbf{B_c}$, $\mathbf{\Lambda_b}$ ### Rich B Physics program at DØ benefits from : - Large muon acceptance: $|\eta| < 2$ - Forward tracking coverage: $|\eta| < 2.0 \; (tracking), \; |\eta| \; < 3 \; (Si)$ - Robust muon trigger B_s Mixing: 610 pb⁻¹ B_s Lifetime difference: 450 pb⁻¹ # Mixing Phenomenology $$\widehat{H} \begin{pmatrix} B^0 \\ \overline{B}^0 \end{pmatrix} = \begin{pmatrix} M - \frac{i\Gamma}{2} & M_{12} - \frac{i\Gamma_{12}}{2} \\ M_{12}^* - \frac{i\Gamma_{12}^*}{2} & M - \frac{i\Gamma}{2} \end{pmatrix} \begin{pmatrix} B^0 \\ \overline{B}^0 \end{pmatrix}$$ M₁₂: from real part of box diagram, dominated by top quark Γ_{12} : from imaginary part of box diagram, dominated by **charm** Two physical states (heavy and light B_s) propagate with distinct masses and lifetimes $$B_L = p \mid B_s \rangle + q \mid \overline{B}_s \rangle \approx \text{cp even}$$ $$B_L = p | B_s \rangle + q | \overline{B}_s \rangle \approx \text{cp even}$$ $B_H = p | B_s \rangle - q | \overline{B}_s \rangle \approx \text{cp odd}$ $$\Delta m = M_H - M_L \approx 2|M_{12}|$$ $$\Delta m = M_H - M_L \approx 2|M_{12}|$$ $\Delta \Gamma = \Gamma_L - \Gamma_H \approx 2|\Gamma_{12}|\cos\phi$ CP violating phase $$\phi = \arg \left(-\frac{M_{12}}{\Gamma_{12}} \right) \sim -0.03$$ (SM) \Rightarrow mass eigenstates \approx CP eigenstates Δm_d has been precisely measured: **0.509** ± **0.004** ps⁻¹ $$\Delta m_d = \frac{G_F^2 m_W^2 \eta S(m_t^2 / m_W^2)}{6\pi^2} m_B \left[f_{B_d}^2 B_{B_d} \middle| V_{td}^* V_{tb} \middle|^2 \right]$$ $$f_{Bd}^2 B_{Bd} = (228 \pm 30 \pm 10 \text{ MeV})^2$$ $$|V_{td}| \text{ from } \Delta m_d \text{ limited by } \sim 15\%$$ $$f_{Bd}^2B_{Bd} = (228 \pm 30 \pm 10 \text{ MeV})^2$$ $$\therefore \text{ consider ratio } \frac{\Delta m_s}{\Delta m_d} = \frac{m_{Bs}}{m_{Bd}} \frac{f_{Bs}^2 B_{Bs}}{f_{Bd}^2 B_{Bd}} \frac{\left|V_{ts}\right|^2}{\left|V_{td}\right|^2} = \frac{m_{Bs}}{m_{Bd}} \xi^2 \frac{\left|V_{ts}\right|^2}{\left|V_{td}\right|^2}$$ $$\Rightarrow \xi = 1.21 \pm 0.04 \pm 0.05$$ Many theoretical uncertainties cancely $$\xi = 1.21 \pm 0.04 \pm 0.05$$ Many theoretical Determine $|V_{ts}|/|V_{td}| \sim 5\%$ precision Measure $\Delta m_s \Rightarrow constrain V_{td}$ # Mixing analysis in a nutshell ``` K mixing \Rightarrow direct & indirect CPV B_d mixing \Rightarrow heavy top mass v mixing \Rightarrow neutrino mass \neq 0 v mixing v mixing v neutrino mass v mixing v neutrino mass neutrino mass v neutrino mass v neutrino mass v neutrino neutrino mass v neutrino mass v neutrino neutrino mass v neutrino neutrin ``` Current world limit: $\Delta m_s > 14.4 \text{ ps}^{-1} @95\% \text{ CL}$ B_s oscillates > 30 times faster than B^0 ! Δm_s measurement experimentally very challenging ### **Analysis Strategy** - Select final states suitable for the study - Determine proper decay time - Obtain # of oscillated or non-oscillated events (flavor tagging) - Tag B meson flavor at decay time (final state) - Tag B meson flavor at **production** time (initial state) If flavor of B at decay = flavor at production ⇒ B hadron non-oscillated If flavor of B at decay ≠ flavor at production ⇒ B hadron oscillated - Fit for Δ m (or amplitude at Δ m_s) $A(t_{B_s}) = \frac{N^{non-osc}(t_{B_s}) N^{osc}(t_{B_s})}{N^{non-osc}(t_{B_s}) + N^{osc}(t_{B_s})} \propto \cos(\Delta m_s \cdot t_{B_s})$ # Essential ingredients 610 pb⁻¹ $$B_S \rightarrow D_S \mu X ; D_S \rightarrow K^{*0}K ; K^{*0} \rightarrow K\pi$$ ### **Determine proper time:** Inferred from B candidate's decay length (w.r.t. PV) and its momentum. Semileptonic decays \Rightarrow Bs momentum can only be reconstructed partially. decay length vector in the transverse plane $$ct_{B_s} = x^M \cdot K \qquad K \equiv p_T^{D_s \mu} / p_T^{B_s} \qquad \qquad x^M \equiv \left(\widehat{L}_{xy}\right) \cdot \vec{p}_{xy}^{D_s \mu} / \left(p_T^{D_s \mu}\right)^2 \cdot m_{B_s}$$ $M_{(KK)\pi}(GeV/c^2)$ "K factor" "visible proper decay length (VPDL)" 6 VPDL resolution and K-factor distributions obtained from simulation # Flavor Tagging - Tag B meson flavor at decay: use charge of final state particles: b→μ- - Tag B meson flavor at production: use opposite-side techniques - use decay products of the "other b" to infer the initial flavor of the reco'd B_s - Soft lepton tagging (SLT) : b→μ- or e⁻ - Muon Jet Charge, secondary vertex - Make B_d oscillation measurement - use same opposite-side tagger as for B_s $$D = 0.384 \pm 0.014 \pm 0.006$$ $\varepsilon D^2 = (1.94 \pm 0.14 \pm 0.09)\%$ $$\Delta m_d = 0.501 \pm 0.030 \pm 0.016 \text{ ps}^{-1}$$ Consistent with the world average Tagging efficiency ~ 12.3% Useful B_S signal fraction ~ 88% # Asymmetries - Split B_s data sample into different bins of VPDL: - Obtain # of events tagged as "non-oscillated" & "oscillated" for each VPDL bin by fitting D_s mass spectra: - Calculate asymmetry for each VPDL bin (A^{meas}): $$A_i^{meas} = \frac{N_i^{non-osc} - N_i^{osc}}{N_i^{non-osc} + N_i^{osc}}$$ No obvious oscillations... Calculate expected asymmetry for each bin (Ae): B meson lifetimes and branching rates from PDG K-factor distributions, decay length resolution, reconstruction efficiencies from MC # Amplitude Fit Method **Dominant sources of systematic uncertainty:** understanding of VPDL resolution, K factors, Sample composition, uncertainty in tagging dilution. ### Combined DØ result: Limit: $\Delta m_s > 7.3 \text{ ps}^{-1} @ 95\% \text{ C.L.}$ Sensitivity: 9.5 ps⁻¹ @ 95% C.L. sensitivity 20 22.5 25 $\Delta m_s (ps^{-1})$ 15 17.5 # **Future Improvements** ### Analysis techniques: - Add more decay channels - Improve opposite-side tagging, - Add same-side tagging - Unbinned likelihood fit: event-by-event resolution and tagging purity ### Hadronic B_s decays: Trigger on flavor-tagging muon, verify yield (Excellent decay length resolution) ### Bandwidth increase: - Current limit for B triggers is rate to tape - Bandwidth increase from 50 to 100Hz - Proposal to process extra 50Hz of B Physics data at remote institutions ### Hardware - new Layer 0 Silicon - Radius of 1.7cm inside current detector - Improve decay length resolution by ~30% even if lose Layer 1 And more data! # B_s lifetime difference analysis $B_s \rightarrow J/\psi (\mu^+\mu^-) \phi (K^+K^-)$ Pseudoscalar \rightarrow Vector Vector Three waves: **S**, **P**, **D** or \mathbf{A}_0 , $\mathbf{A}_{||}$, \mathbf{A}_{\perp} **S, D** (Parity, CP even): linear combination of A_0 , $A_{||}$ ${f P}$ (Parity, CP odd): ${f A}_{\perp}$ Decay parameterised by three angles: Azimuthal (ϕ) and polar angle (θ) wrt the direction of the μ + in the J/ ψ rest frame Polar angle (ψ) of K⁺ in ϕ rest frame Both CP-even and CP-odd present but are well separated in **transversity** (**cos**θ) We integrate over two angles: ϕ and ψ $$\frac{d\Gamma(t)}{d\cos\theta} \propto \left(\left| A_0(t) \right|^2 + \left| A_{\parallel}(t) \right|^2 \right) \frac{3}{8} \left(1 + \cos^2\theta \right) + \left| A_{\perp}(t)^2 \right| \frac{3}{4} \sin^2\theta$$ Integral for flat efficiency in ψ , ϕ Non-uniform acceptance in ϕ integration leads to small correction term φ meson rest frame # Analysis strategy ### Measure **TWO** distinct lifetimes (or, equivalently, $\Delta\Gamma/\Gamma$ and τ) - fit time evolution & transversity distr. in untagged B_s decays - If CP is conserved, they can be interpreted as the lifetimes of the two B_s mass eigenstates Simultaneous fit to mass, lifetime and transversity using an unbinned maximum likelihood method Candidate Events andidate Events Fraction of signal $$Likelihood = \prod_{i=1}^{N} \left[f_{sig} F_{sig}^{i} + (1 - f_{sig}) F_{bkg}^{i} \right]$$ Product of mass, proper decay length and transversity PDF Product of mass, proper decay length and transversity PDFs ### 19 parameters: - signal fraction - signal mass, width - CP-odd fraction at t=0 - $c_{\tau} = c/\overline{\Gamma}$, $\overline{\Gamma} = (\Gamma_{I} + \Gamma_{H})/2$ - $\Delta\Gamma / \overline{\Gamma}$ - bkg slope in mass (1 prompt, 1 long-lived) - σ(ct) scale - bkg ct shape - bkg transversity (2 prompt +2 long-lived) $$\overline{\Gamma} = \frac{\Gamma_H + \Gamma_L}{2}$$ R_{\perp} : CP-odd fraction at t=0 # B_s mass & Lifetime 450 pb⁻¹ | Signal Fit Results | | | |---|------------------------|--| | events | 513 ± 33 | | | $\mathbf{c}\overline{\mathbf{\tau}} = \mathbf{c}/\overline{\Gamma}$ | 416 ⁺³⁹ μm | | | $\Delta\Gamma/\overline{\Gamma}$ | $0.24^{+0.28}_{-0.38}$ | | | \mathbf{R}_{\perp} | 0.16 ± 0.10 | | # Semileptonic constraints Semileptonic (flavor specific) measurements provide an independent relation of $\Delta\Gamma$ and Γ , leading to a significant improvement to $\Delta\Gamma$ Blue lines: World ave. flavor specific values (from semileptonic decays) A single-lifetime fit applied to flavor specific final state measures $\Gamma_{\rm fs}$ = 1/ $\tau_{\rm fs}$ $$ar{ au}=ar{ au}(f.s.) rac{1+\left(rac{\Delta\Gamma}{2\Gamma} ight)^2}{1-\left(rac{\Delta\Gamma}{2\Gamma} ight)^2} \, {}_{50\%}$$ CP-even 50% CP-odd $$\begin{array}{c} \mathbf{D} \varnothing & \frac{\Delta\Gamma}{\bar{\Gamma}} = 0.24^{+0.28}_{-0.38} \\ & \bar{\tau} = 1.39^{+0.13}_{-0.16} \text{ ps} \\ \\ \mathbf{CDF} & \frac{\Delta\Gamma}{\bar{\Gamma}} = 0.65^{+0.25}_{-0.33} \\ & \bar{\tau} = 1.40^{+0.15}_{-0.13} \text{ ps} \\ \\ \text{With f.s} & \frac{\Delta\Gamma}{\bar{\Gamma}} = 0.25^{+0.14}_{-0.15} \\ & \bar{\tau} = 1.39 \pm 0.06 \text{ ps}_{14} \\ \end{array}$$ # Mixing Summary ### Preliminary limit on B_s mixing based on 610 pb⁻¹: $$\begin{array}{l} \textbf{B}_S \rightarrow \textbf{D}_S \; \mu \; \textbf{X} \; ; \; \textbf{D}_s \rightarrow \phi \; \pi \; ; \; \phi \rightarrow \textbf{K}^+\textbf{K}^- \\ \textbf{B}_S \rightarrow \textbf{D}_S \; \mu \; \textbf{X} \; ; \; \textbf{D}_s \rightarrow \textbf{K}^{*0}\textbf{K} \; ; \; \textbf{K}^{*0} \rightarrow \textbf{K} \pi \end{array}$$ Limit: $\Delta m_s > 7.3 \text{ ps}^{-1} @ 95\%$ confidence Sensitivity: 9.5 ps⁻¹ @ 95% confidence Already competitive (second best sensitivity after ALEPH) Excellent prospects in future with analysis/hardware improvements and more data Can potentially cover entire SM range: If no oscillations are observed: New Physics at some C.L.! # Lifetime Difference Summary 450 pb-1 ### **Fit Values** $$\frac{\Delta \Gamma}{\overline{\Gamma}} = 0.24^{+0.28}_{-0.38} (stat)^{+0.03}_{-0.04} (syst)$$ $$\tau_H = 1.58^{+0.44}_{-0.43}(stat)^{+0.012}_{-0.017}(syst) ps$$ $$R_{\perp}$$ =0.16±0.10(stat)±0.02(syst) $$\overline{\tau} = 1.39^{+0.13}_{-0.16}(stat)^{+0.01}_{-0.02}(syst) ps$$ ### Flavor Specific Decay Constraint $$\frac{\Delta \Gamma}{\overline{\Gamma}} = 0.25^{+0.14}_{-0.15}$$ $\overline{\tau} = 1.39 \pm 0.06 \ ps$ $$\bar{\tau} = 1.39 \pm 0.06 \ ps$$ ### Ratio to B_d $$\overline{\tau}_{Bd} = 1.530 \pm 0.043 (stat) \pm 0.023 (syst) ps$$ $\frac{\overline{\tau}_{Bs}}{\overline{\tau}_{Bd}} = 0.91 \pm 0.09 (stat) \pm 0.003 (syst) ps$ Good agreement with theory Future precision will improve with More data Three angle analysis Using a tagged sample.... Might be able to exclude models predicting large CP violating phase Observe CP violation different from SM predictions # BACKUP SLIDES (Mixing) # Sensitivity Statistical Significance: $$S(\Delta m, \sigma_t) = \sqrt{\frac{\varepsilon D^2 S}{2}} \sqrt{\frac{S}{S+B}} \times e^{-(\Delta m \sigma_t)^2/2}$$ Flavor tagging $$D=2P-1$$ Signal purity $$P: \text{ correct tag prob.}$$ For large Δm , proper time resolution (σ_t) becomes v. imp. # **VPDL** resolution VPDL resolution from full detector simulation; Describe VPDL resolution using 3 Gaussians Adjusted by one global scale factor derived from data/simulation comparison. $$D_s \rightarrow \phi \pi$$ $$D_s \rightarrow K^{*0}K$$ VPDL resolution depends on the VPDL (large VPDL correlated with large boost, *i.e.* with more collimated decay products). Use a VPDL dependent scale factor # Initial state flavor tagging If muon found with $\cos \phi(p_{\mu}, p_B) < 0.8...$ # Combined Tagger - For each discriminating variable x_i (described previously) construct P.D.F.s for the initial b [b] quark - Combine different taggers using likelihood ratios: $\int_{a}^{b} (ax)^{a}$ $$Y = \prod_{i}^{n} y_{i} ; y_{i} = \frac{f_{i}^{b}(x_{i})}{f_{i}^{b}(x_{i})}$$ Apply transformation to form single flavor-tag variable: $$d=(1-y)/(1+y)$$ # Tagger performance variables Efficiency: $$\frac{N_{correct} + N_{wrong}}{N_{correct} + N_{wrong} + N_{notag}}$$ How often the tagging algorithm 'fires' Dilution $$D = \frac{N_{correct} - N_{wrong}}{N_{correct} + N_{wrong}}$$ How often the tagging algorithm gives the correct answer $$D = 2\eta - 1$$ η : purity of a tagger Maximize tagging power: εD² # Dilution in data - Make B_d oscillation measurement with same opposite-side tagger as for B_s - Take |d| > 0.3: $$A_{i} = \frac{N_{osc} - N_{nosc}}{N_{osc} + N_{nosc}} = D \cos \Delta mt$$ - Amplitude gives dilution - Frequency gives ∆m_d $$\Delta m_d = 0.501 \pm 0.030 \pm 0.016 \text{ ps}^{-1}$$ $D(B_d) = 0.414 \pm 0.023 \pm 0.017$ $D(B^+) = 0.368 \pm 0.016 \pm 0.008$ $$D_{comb.} = 0.384 \pm 0.014 \pm 0.006$$ $\varepsilon D^2 = (1.94 \pm 0.14 \pm 0.09)\%$ Use D_{comb.} as input to B_s analysis (signal and opposite-side B species uncorrelated) # Sample Composition Composition of signal peak: estimate using MC simulation, PDG BRs... ## $D_s \rightarrow K^{\star_0}K$ | Decay | Sample fraction | | |----------------------------------|-----------------|--| | $B_s \rightarrow D_s \mu v$ | 22.8% | | | $B_s \rightarrow D_s^* \mu V$ | 55.1% | | | $B_s \rightarrow D^*_{0s} \mu v$ | 1.2% | | | $B_s \rightarrow D_{1s}^* \mu v$ | 3.0% | | | $B_s \rightarrow D_s \tau V$ | 1.6% | | | $B_s \rightarrow D_s D_s X$ | 4.2% | | | $B_s \rightarrow D_s DX$ | 0.9% | | | $B^0 \rightarrow D_s DX$ | 5.6% | | | $B^{-} \rightarrow D_s DX$ | 5.7% | | ### cc Contamination Gluon splitting, charm hadrons close to each other Flavor tagging suppressed contribution by factor ~ 3 Estimated fraction of $(3.5 \pm 2.5)\%$ from MC added in # Systematic errors ### Done for each value of Δm_s Example: $D_s \rightarrow K^{*0}K$ | Dominant systematic (7 ps ⁻¹) | σ^{tot} | |---|----------------| | Mass fitting | 0.13 | | Sample composition | 0.10 | | K-factor uncertainty | 0.09 | | VPDL res. scale factor uncertainty | 0.07 | | Dilution uncertainty | 0.04 | # BACKUP SLIDES (Lifetime difference) - → Mass: double Gaussian with common mean (signal) two 1st order polynomials (prompt & non prompt) - Lifetime: 2 exponential x gaussians (CP odd and even) 1 gaussian (prompt) 3 exponentials (+ and cτ non prompt) - Transversity: (1+cos²θ) G(θ) CP even (1-cos²θ) G(θ) CP odd 2 polynomials (G(θ) = 1+Acos²θ+Bcos⁴θ) for prompt & non prompt # Untagged B_s rate in time/angles # Detector Acceptance (MC) $$F(\phi) = 1 + J \cos(2\phi) + K \cos^2(2\phi)$$ $$G(\cos \theta) = 1 + B\cos^2\theta + C\cos^4\theta$$ $$H(\cos \psi)$$ flat distribution # 3 angles \rightarrow 1 angle Inserting H($\cos \psi$) =1, and F(ϕ) =1 + J $\cos(2\phi)$ + K $\cos^2(2\phi)$, and integrating over $\cos \psi$ and ϕ , we obtain a 1-angle time evolution: $$\begin{split} \frac{d^3\Gamma \to J/\psi \; (\to |^{t}|) \; \varphi(\to K^{t}|K)}{d\cos\theta \; dt} &= \; N \, \pi \left[\; \left(|A_0(0)|^2 + |A_{||}(0)|^2 \right) e^{-\Gamma_L t} \; (1 + \cos^2\theta \;) \right. \\ &+ \frac{K}{2} \left\{ \left(|A_0(0)|^2 + |A_{||}(0)|^2 \right) e^{-\Gamma_L t} \; (1 + \cos^2\theta \;) \right. \\ &+ 2 \, |A_1(0)|^2 \, e^{-\Gamma_H t} \sin^2\theta \; \right\} \\ &- \frac{J}{2} \left(|A_0(0)|^2 - |A_{||}(0)|^2 \right) e^{-\Gamma_L t} \sin^2\theta \; + 2 \, |A_1(0)|^2 \, e^{-\Gamma_H t} \sin^2\theta \; \right] \; G(\cos\theta) \\ &- 0.355 \pm 0.066 \; \; (from CDF) \\ &- |A_0(0)|^2 + |A_{||}(0)|^2 + |A_1(0)|^2 = 1 \end{split}$$ defining, $R_1 = |A_1(0)|^2$ # In pursuit of new physics # (1) We measure correlated parameters $\Delta\Gamma/\Gamma = (\Delta\Gamma/\Gamma)_{SM} \cos^2(\delta\phi)$ and τ # (2) Semileptonic measurements relate $(\Delta\Gamma/\Gamma)_{SM}\cos(\delta\phi)$ and τ . Fit to (1--3) for $\cos(\delta\phi)$: $$|\cos(\delta\phi)| = 1.46^{+0.73}_{-0.69}$$ ### (3) SM predicts (A. Lenz,hepph/0412007) $$(\Delta\Gamma/\Gamma)_{SM} = 0.12\pm0.05$$ Γ_{19} stems from final states common to B_s and \overline{B}_s . Crosses: Effective $|\Delta B| = 1$ operators from W-exchange. Γ_{12} is a CKM-favored tree-level effect associated with final states containing a (\bar{c}, c) pair. # Angular momentum ### Angular Momentum - → 0^{-} → 1^{-} L = relative orbital angular momentum - → So L=0,2 are CP even and L=1 is CP odd We integrate over 2 angles (transversity is good angle for CP odd/even separation) Non-uniform acceptance in ϕ integration leads to small correction term Very Small $$\frac{d^2 \Gamma}{d \cos \theta \, d \, t} \propto \left[N_1 \left(\left| A_0(0) \right|^2 - \left| A_{\parallel}(0) \right|^2 \right) e^{-\Gamma_L t} \left(1 + \cos^2 \theta \right) + 2 N_2 \left| A_{\perp}(0) \right|^2 e^{-\Gamma_H t} \sin^2 \theta \right]$$ $$\mathbf{R}_{\perp} \equiv \mathbf{CP} \text{ odd fraction at } \mathbf{t} = \mathbf{0} \qquad \mathbf{CP} \text{ Even} \qquad \mathbf{CP} \text{ Odd}$$ # Systematic errors | Source | $c\tau(B_s^0), \mu\mathrm{m}$ | $\Delta\Gamma/\overline{\Gamma}$ | R_{\perp} | |-------------------------------------|--------------------------------|---|-------------| | Acceptance vs. $\cos \theta$ | ± 0.6 | ± 0.001 | ± 0.005 | | Integration over φ , ψ | ± 0.2 | ± 0.001 | ± 0.02 | | Procedure test | ± 2.0 | ± 0.025 | ± 0.01 | | Momentum scale | -3.0 | _ | - | | Signal mass model | ± 1.0 | +0.009, -0.017 | ± 0.007 | | Background mass | -3.5 | +0.02 | -0.002 | | Detector alignment | ± 2.0 | TO A STATE OF THE | | | Background model | ± 0.5 | ± 0.016 | ± 0.005 | | Total | -5.6, +3.1 | -0.04, +0.03 | ± 0.02 | ## Selection cuts ``` >1.5 GeV (> 4.0 GeV if |η| < 1.0) p_T of μ⁺μ⁻ \chi^2 of J/\psi vertex < 10.0 J/ψ candidate mass 2.90 < M(\mu^+,\mu^-) < 3.25 \text{ GeV} J/ψ decay length error < 0.03 cm p_T of K⁺ K⁻ >0.7 GeV \chi^2 of \phi vertex < 15.0 1.01 < M(K^+,K^-) < 1.03 \text{ GeV} p_⊤ of φ > 1.5 GeV SMT hits on track > 0 CFT hits on track > 0 SMT+CFT hits on track > 3 p_T of B_s > 6.0 GeV B candidate decay length error < 0.006 cm Absolute decay length difference between B_s candidate and J/\psi < 0.04 cm B_s candidate mass 5.0 < M(J/\psi,\phi) < 5.8 \text{ GeV} ```